

WRF 4D-Var

Where we are and where we go

Xiang-Yu Huang

National Center for Atmospheric Research, Boulder, Colorado

WRF 4D-Var developers

Xiang-Yu Huang¹, Qingnong Xiao¹, Xin Zhang², John Michalakes¹, Wei Huang¹, Dale M. Barker¹, John Bray¹, Zaizhong Ma¹, Tom Henderson¹, Jimy Dudhia¹, Xiaoyan Zhang¹, Duk-Jin Won³, Yongsheng Chen¹, Yongrun Guo¹, Hui-Chuan Lin¹, Ying-Hwa Kuo¹

¹National Center for Atmospheric Research, Boulder, Colorado, USA

²University of Hawaii, Hawaii, USA

³Korean Meteorological Administration, Seoul, South Korea

Acknowledgments. The WRF 4D-Var development has been primarily supported by the Air Force Weather Agency. The Korean Meteorological Administration also funded some 4D-Var tasks.

Outline

1. Introduction
2. WRF 4D-Var
3. Current status of WRF 4D-Var
4. Single ob experiments
5. Noise control
6. Meteorological tests
7. Work plan
8. Summary

A short 4D-Var review


- The idea: Le Dimet and Talagrand (1986); Lewis and Derber (1985)
- Implementation examples:
 - Courtier and Talagrand (1990); a shallow water model
 - Thepaut and Courtier (1991); a multi-level primitive equation model
 - Navon, et al. (1992); the NMC global model
 - Zupanski M (1993); the Eta model
 - Zou, et al. (1995); the MM5 model
 - Sun and Crook (1998); a cloud model
 - Rabier, et al. (2000); the ECMWF model
 - [Huang, et al. \(2002\); the HIRLAM model](#)
 - Zupanski M, et al. (2005); the RAMS model
 - Ishikawa, et al. (2005); the JMA mesoscale model
 - [Huang, et al. \(2005\); the WRF model](#)
- Operation: ECMWF, Meteo France, JMA, UKMO, MSC.
- Pre-operation: HIRLAM

Why 4D-Var?

- Use observations over a time interval, which suits most asynoptic data.
- Use a forecast model as a constraint, which ensures the dynamic balance of the analysis.
- Implicitly use flow-dependent background errors, which ensures the analysis quality for fast developing weather systems.

Variational methods

$$J = \frac{1}{2} \left\{ (\mathbf{x} - \mathbf{x}_0^b)^T \mathbf{B}^{-1} (\mathbf{x} - \mathbf{x}_0^b) + [H(M(\mathbf{x})) - \mathbf{y}]^T \mathbf{R}^{-1} [H(M(\mathbf{x})) - \mathbf{y}] \right\}$$


Necessary components of 4D-Var

- H observation operator, including the tangent linear operator \mathbf{H} and the adjoint operator \mathbf{H}^T .
- M forecast model, including the tangent linear model \mathbf{M} and adjoint model \mathbf{M}^T .
- \mathbf{B} background error covariance ($N \times N$ matrix).
- \mathbf{R} observation error covariance, which includes the representative error ($K \times K$ matrix).

WRF 4D-Var milestones


2003: WRF 4D-Var project.	?? FTE
2004: WRF SN (simplified nonlinear model). Modifications to WRF 3D-Var.	1.5 FTE
2005: TL and AD of WRF dynamics. WRF TL and AD framework. WRF 4D-Var framework.	1.5 FTE
2006: The WRF 4D-Var prototype. Single ob and real data experiments. Parallelization of WRF TL and AD. Simple physics TL and AD. JcDFI	2.5 FTE
2007: The WRF 4D-Var basic system.	2.5 FTE

Here we are!


The WRF 4D-Var basic system

- WRF, VAR and WRF+ parallelized in WRF Software Framework
 - WRF TL/AD (dyn + vdiff + lsc) produced using TAF (www.fastopt.com)
 - Parallel versions from hand-parallelized TAF output
- MPMD execution on processors sets under IBM load-leveler/LSF
- Coupling (coordination and exchange) among WRF, VAR and WRF+ through files

Basic system: 3 exes, disk I/O, parallel, simple phys, JcDF


Wall clock of 6 hours integration


Single observation experiment

The idea behind single ob tests:

The solution of 3D-Var should be

$$\mathbf{x}^a = \mathbf{x}^b + \mathbf{B}\mathbf{H}^T [\mathbf{H}\mathbf{B}\mathbf{H}^T + \mathbf{R}]^{-1} [\mathbf{y} - H\mathbf{x}^b]$$

Single observation

$$\underline{\mathbf{x}^a - \mathbf{x}^b} = \mathbf{B}_i [\sigma_b^2 + \sigma_o^2]^{-1} [\mathbf{y}_i - x_i]$$

3D-Var \rightarrow 4D-Var: $\mathbf{H} \rightarrow \mathbf{HM}$; $\mathbf{H}^T \rightarrow \mathbf{M}^T \mathbf{H}^T$

The solution of 4D-Var should be


$$\mathbf{x}^a = \mathbf{x}^b + \mathbf{B}\mathbf{M}^T \mathbf{H}^T [\mathbf{H}(\mathbf{MBM}^T)\mathbf{H}^T + \mathbf{R}]^{-1} [\mathbf{y} - H\mathbf{M}\mathbf{x}^b]$$

Single observation, solution at observation time


$$\underline{\mathbf{M}(\mathbf{x}^a - \mathbf{x}^b)} = (\mathbf{MBM}^T)_i [\sigma_b^2 + \sigma_o^2]^{-1} [\mathbf{y}_i - x_i]$$

Analysis increments of 500mb θ


from 3D-Var at 00h and from 4D-Var at 06h
due to a 500mb T observation at 06h


500mb θ increments at 00,01,02,03,04,05,06h to a 500mb T ob at 06h


500mb θ difference at 00,01,02,03,04,05,06h from
two nonlinear runs (one from background; one from 4D-Var)


500mb θ difference at 00,01,02,03,04,05,06h from
two nonlinear runs (one from background; one from FGAT)


JcDF in WRF-Var4d

Weak constraint for noise control

Before: $J = J_o + J_b$

$$J_b(\mathbf{x}_0) = \frac{1}{2} [(\mathbf{x}_0 - \mathbf{x}_b)^T \mathbf{B}^{-1} (\mathbf{x}_0 - \mathbf{x}_b)]$$

$$J_o(\mathbf{x}_0) = \frac{1}{2} \sum_{k=1}^K [(\mathbf{H}_k \mathbf{x}_k - \mathbf{y}_k)^T \mathbf{R}^{-1} (\mathbf{H}_k \mathbf{x}_k - \mathbf{y}_k)]$$

After: $J = J_o + J_b + J_c$

$$\begin{aligned} J_c(\mathbf{x}_0) &= \frac{\gamma_{df}}{2} \left[(\delta\mathbf{x}_{N/2} - \delta\mathbf{x}_{N/2}^{df})^T \mathbf{C}^{-1} (\delta\mathbf{x}_{N/2} - \delta\mathbf{x}_{N/2}^{df}) \right] \\ &= \frac{\gamma_{df}}{2} \left[\left(\delta\mathbf{x}_{N/2} - \sum_{i=0}^N f_i \delta\mathbf{x}_i \right)^T \mathbf{C}^{-1} \left(\delta\mathbf{x}_{N/2} - \sum_{i=0}^N f_i \delta\mathbf{x}_i \right) \right] \\ &= \frac{\gamma_{df}}{2} \left[\left(\sum_{i=0}^N h_i \delta\mathbf{x}_i \right)^T \mathbf{C}^{-1} \left(\sum_{i=0}^N h_i \delta\mathbf{x}_i \right) \right] \end{aligned}$$

where:

$$h_i = \begin{cases} -f_i, & \text{if } i \neq N/2 \\ 1 - f_i, & \text{if } i = N/2 \end{cases}$$

Performance of JcDF


Figure 3 Cost functions without JcDF ($\text{gama}=0.1$)


Figure 4 Cost functions with JcDF ($\text{gama}=0.1$)

3-hour Surface Pressure Tendency


Meteorological tests

1. Typhoon Haitang
2. KMA Heavy Rain (KMA funded project)

Real Case: Typhoon Haitang

Experimental Design


- Domain configuration: 91x73x17, 45km
- Observations from Taiwan CWB operational database.
- Experiments are conducted before Haitang's landfall at 0000 UTC 18 July 2005.
 - **FGS** – forecast from the background [The background fields are 6-h WRF forecasts from National Center for Environment Prediction (NCEP) GFS analysis.]
 - **AVN** - forecast from the NCEP AVN analysis
 - **3DVAR** – forecast from cycling WRF-Var3d
 - **4DVAR** – forecast from cycling WRF-Var4d
 - NOBOGUS - 4D-Var, but withheld BOUGS data

Observations used in a 4D-Var experiment

Table 1. The numbers of different observation types assimilated by WRF 4D-Var at 0600 UTC 16 July.


	U(m/s)	V(m/s)	T(K)	P(Pa)	Q(kg/kg)	DZ(m)	REF(m)
TEMP	858	857	1054		841		
TEMPsurf	9	10	12	12	12		
SYNOP	229	232	240	237	238		
GEOAMV	2569	2569					
AIREP	932	933	947				
PILOT	124	121					
METAR	128	130	154		144		
SHIP	55	58	64	64	58		
GPSREF							162
SATEM						851	
QSCAT	2597	2610					
BUOY	66	65		65			
BOGUS	1200	1200	788	788	80		

Typhoon track verification


2005071606 SLP FROM FGS

The track error in km averaged over 48 h


Typhoon Track Verification

Table 2 The track error in km averaged over 48 h (unit: KM)

Time	FGS	AVN	3DVAR	4DVAR	NOBOGUS
1500	64	48	58	120	114
1506	81	108	47	62	115
1512	122	198	54	66	131
1518	131	174	41	59	133
1600	199	109	88	76	93
1606	102	84	86	51	100
1612	88	85	73	62	96
1618	84	76	99	45	78
1700	82	76	84	59	77
Ave	106	106	70	67	104

Intensity error in hPa averaged over 48 h


Typhoon Intensity Verification

Time	FGS	AVN	3DVAR	4DVAR	NOBOGUS
1500	52	51	43	45	54
1506	53	53	41	49	52
1512	58	64	49	51	53
1518	57	61	56	48	58
1600	57	53	52	50	58
1606	51	51	50	51	58
1612	47	49	47	44	52
1618	41	42	39	40	47
1700	38	34	30	34	39
Ave	50.44	50.89	45.22	45.78	52.33

Summary of Typhoon Haitang Experiments

- Better track forecasts from 4D-Var (compared to those from 3D-Var)
- Comparable central pressure forecasts
- Bogus data are important

Real Case: KMA Heavy Rain

Period: 12 UTC 4 May - 00 UTC 7 May, 2006

Assimilation window: 6 hours


Cycling

All KMA operational data

Grid : 60x54x31

Resolution : 30km

Domain size: the same as the
KMA perational 10km domain.
(from the KMA project)


Observations used in 3D-Var

	U wind	V wind	Temperature	Pressure	Water vapor
SOUND	459	464	519	-	385
SONDE_SFC	14	15	15	15	15
SYNOP	67	59	73	71	72
GEOAMV	74	76	-	-	-
PILOT	182	195	-	-	-
METAR	559	551	614	33	36
SHIP	1	1	2	2	1


Observations used in 4D-Var

	U wind	V wind	Temperature	Pressure	Water vapor
SOUND	456	461	519	-	384
SONDE_SFC	14	14	15	14	15
SYNOP	253	212	268	191	204
GEOAMV	-	-	-	-	-
PILOT	185	194	-	-	-
METAR	2636	2402	2957	218	240
SHIP	1	1	2	2	1

Observations Verification


Precipitation Verification


Summary of the Heavy Rain Experiments

- T: 3D-Var better
- u,v: comparable
- Precipitation: 4D-Var significantly better

Work plan for 2007

1. Multi-incremental formulation
2. Optimization
3. Convection
4. Meteorological tests
5. Lateral boundary control
6. Analysis on C-grid

Summary

1. Introduction
2. WRF 4D-Var
3. Current status of WRF 4D-Var
4. Single ob experiments
5. Noise control
6. Meteorological tests
7. Work plan
8. Summary